

Chris Chiesa, Pacific Disaster Center

National Tsunami Hazard Mitigation Program MES Subcommittee, 24, 27 July 2012 National Tsunami Hazard/Risk Analysis Workshop, 25=26 July 2012 Seattle, WA

US Post-Tsunami Science Survey Protocol Status and Progress

Laura Kong, NOAA International Tsunami Information Center Mike Shulters, USGS
Rick Wilson, California Geological Survey
Kevin Richards, Hawaii State Civil Defense
Gen Tamura, Tamra Biasco (FEMA Region IX, X)
Paula Dunbar, NOAA National Geophysical Data Center
Edward Young, NOAA NWS Pacific Region

NTHMP COORDINATION

■ National Tsunami Hazard Mitigation Program (NTHMP)

- Partnership sponsored by NOAA of Federal (NOAA, FEMA, USGS) and coastal States/Territories.
- Develops / coordinates effective tsunami hazard reduction efforts in US over long term

□ For Survey, NTHMP representative should provide:

- Support to ITIC (NOAA) and impacted states/territories for coordinated and efficient response activities.
- Support to impacted states to ensure needs met by field response teams, specifically data sharing
- Facilitate timely provision of field (physical, structural, socialogical, etc)
- Work with ITIC, FEMA, field teams, other stakeholder organizations (NSF, EERI, etc)

Post-Tsunami Field Surveys - History

- Over last 7 years, ~60 measured tsunamis.
- 9 caused deaths, most notably 26 Dec 2004 Indian Ocean tsunami (230,000 lives). Pacific: Apr 2007 (Solomons 54, Chile 3), Sep 2009 (Samoa 149, Am Samoa 34, Tonga 9), Chile (156), Japan (~20,000)
- After each tsunami, data collected to quantify impacts, response/recovery, improve numerical models, engineering (International Tsunami Survey Teams, ITST)
- ITIC helps to coordinate ITSTs for UNESCO/IOC (UN)

International Post-Tsunami Surveys

(evolving since IO 2004)

- 1. Invited by country to help coordinate (IOC, ITIC)
- 2. Teams provide plan to ITIC
- 3. ITIC works with Country coordinator
- 4. IOC / ITIC, Host Country provides ITST Letter
- 5. ITIC provides ITST Badges for team members
- 6. Check-in with Country
- 7. Sharing on secure server (or other means)
- 8. Check-out with Country
- 9. Encourage final data to NGDC
- ⇒ IOC Post-Tsunami Field Survey Guide (2012) Guidance, update techniques and methods

Tutuila, American Samoa Damage island-wide

West side villages: Poloa (100%); Amanave (80%); Setanga(50%) Nua (50%); Asili (60%); Amaluia (80%) Leone (30%); Fagasa (60%), Pago Pago (60%)

UNOFFICIAL PRELIMINARY ESTIMATES FOR SCALE ONLY

East side villages:: Afono (40%); Fagaitua (40%); Pagai (80%); Masefau (70%) Alao (30%); Tula (60%)

UNOFFICIAL PRELIMINARY ESTIMATES FOR SCALE ONLY

1st Experience in US - American Samoa (2009)

- FEMA / ASDHS lead role in disaster response Limited logistics (lodging, transportation, etc)
- Scientists: document before evidence disappears (inundation, runup, structure impact/scour, sediments, eyewitness ...)
- NSF, GEER, ASCE ... funded scientists to conduct tsunami impact surveys
 NO requirement to share w/Govt quickly.
 Some prefer anonymity (e.g., tourists)
- Federal / Local Govt Agency Scientist coordination framework will improve situation => Data sharing can support response/recovery
 - => But, plan needs to be in place beforehand

Post-Tsunami Survey Considerations: American Samoa vs. Next U.S. tsunami

American Samoa experience:

- In part from NWS/ITIC efforts, scientists gained unfettered access to disaster areas w/no req to rpt findings to GoAS.
- Scientists often collected Ptsource data (max, min flow depth, flow dir), 'no time' to collect primary data (runup, inundation lines).
- Little systematic mapping of inundated areas (teams sought extremes, duplicating data collection)
- 'ITST' name used as official sanction, but there was no such entity, except by science journal paper. Ad Hoc different (competing) groups claimed ITST

Next US tsunami:

- Scientists likely denied access
 (e.g., Hawaii State CD issues ID)
- Better tsunami models now need complete data set
- In provide access, Authorities want inundation / runup extremes and inundation limit map.
- To avoid confusion, NSF remind fundees that while scientists can use data collected, it is State property, e.g., release in timely manner to govt for response
- Invoke US Post-Tsunami Protocol and State Plans.
 UNESCO - ITIC coord intl (ITST) (IOC PTFSG, 2012, coord by ITIC)

Coordinated Post-Disaster Efforts

- Disasters attract large number of local, national, international scientists to investigate scientific, economic, social impacts.
 Better data => better models => better mitigation
- At same time, Emergency Agencies must focus on saving lives, public safety, critical support lifelines and infrastructure, resource mobilization
- Needs data mgmt system integrated into emergency operations. More effective response

Prevention

-Mitigation

Recovery

Preparedness

Response

- For best Recovery decision-making, need all data available
 - ⇒ Science / Technical clearinghouse efficient framework for coordination, information sharing / data integration

INFORMATION DATA SHARING

- Needed during Surveys
- Essential post-Survey collecting, compiling, sharing
 - Secure and Public Sites
 - Data collectors can post data
 - Data Users can access data; Public site for broad sharing
 - User-friendly, Simple-to-create graphics
 Useful Data Summaries for Reports

Tsunami Technical Clearinghouse (GIS) Pre-loaded data layers + Daily field reports User-selectable, multi-layer data display

WHO NEEDS DATA: KEY PARTNERS

- PHYSICAL SCIENTISTS/ENGINEERS: need quick access to collect ephemeral data
- SOCIAL SCIENTISTS: interviews with public and officials essential to assessing lessons
- AFFECTED COMMUNITIES/POPULATION: relying on help to assure a quick recovery
- EMERGENCY RESPONDERS:
 need immediate info to assist response /recovery
 (local, state/territory, federal)

U.S. Post-Tsunami Science Survey Protocol Proposal

Laura Kong (NOAA), Michael Shulters (USGS), Rick Wilson (CA GS), Kevin Richards (HI CD),
Gen Tamura (FEMA), Edward Young (NOAA), Adam Stein (NOAA), Chris Chiesa (PDC), Paula Dunbar (NOAA), Jesie Huart (NOAA)

WHY IS A PROTOCOL NEEDED?

Post-tsunami scientific field surveys are critical for improving the understanding of tsunamis and developing tools and programs to mitigate their effects. After a destructive tsunami, international, national, and local tsunami scientists need to gather information, much of which is perishable or degrades significantly with time. An influx of researchers can put stress on State and Local Governments already overwhelmed by humanitarian response to the disaster and by the demands of emergency management and other support agencies

A Protocol that is known about and respected by all stakeholders will ensure that a coordinated and comprehensive damage assessment is conducted in a responsible, respectful, and efficient manner to support emergency response, short-term recovery, long-term planning, and importantly, the fundamental tsunami research still needed to improve risk assessments and implement more effective mitigation measures. Our collective, collaborative efforts will then reach our customers, the affected population, in more meaningful and timely ways.

The US Protocol will follow from the principles and guidance provided by the international UNESCO IOC Post Tsunami Field Survey Guide (2nd edition) to be published in 2012

WHAT IS PRIMO?

PRiMO, Pacific Risk Management O'hana, is a network of partners committed to enhancing the resilience of Pacific Islands through risk management. PRiMO recognizes the

Science Stakeholders
Fall AGU meeting, 2011

PROTOCOL FOR POST-TSUNAMI FIELD SURVEYS

PROTOCOL COMPONENTS:

- . Contact designated event coordinator for situational awareness
- 2. Obtain Official survey badge
- 3. Coordinate with others
- 4. Include local experts/officials on your team
- 5. Check-in onsite
- 6. Heed all safety regulations
- Be prepared to answer questions by locals
- 8. Prepare and provide survey/data collection plan to include regular field reports
- 9. Check-out, and provide out-briefing to response officials
- 10. Provide final data immediately to support response and recovery (3-12 months)

QUESTIONS FOR PARTICIPANTS

Would you readily share post-disaster, field data with impacted communities?

Is an international/national organization needed to oversee field Protocol? Who would you suggest?

What would you want to see added/changed to field Protocol (provided above)?

Would you like to be involved with developing formal field Protocol? If so, please provide contact info.

NTHMP POST-TSUNAMI INVOLVEMENT

The National Tsunami Hazard Mitigation Programs (NTHMP) is a partnership sponsored by the National Oceanic and Atmospheric Administration (NOAA) involving relevant Federal agencies and coastal States/Territories. The NTHMP develops and coordinates effective tsunami hazard reduction efforts in the United States over the long term.

The NTHMP will appoint a representative to carry out their post-event response plan, which could incorporate support for this Protocol. Activities of the NTHMP and its representative will include:

- Provide support to the International Tsunami Information Center (ITIC) and the impacted states/territories to help facilitate coordinated and efficient response activities.
- 2. Provide support to impacted states to ensure their needs are met by the field response teams, specifically sharing data that are acquired. This field data may include collection of physical evidence of the tsunami, impacts to structures, information about response effectiveness, and sociological observations about public response. Other data collected, such as post-event modeling, vill also be collected by the NTHMP representative and provided to the impacted state(s) and vTHMP member.

Nork closely with the ITIC, PRiMO, FEMA, field response teams, and other participating rganizations (National Science Foundation, Earthquake Engineering Research Institute, etc.) to ddress NTHMP needs, evaluate gaps in data collection exist, and help advise how to fill these gaps.

KEY PARTNERS

PHYSICAL SCIENTISTS/ENGINEERS: need quick access to collect ephemeral data SOCIAL SCIENTISTS: interviews with public and officials essential to assessing lessons EFFECTED COMMUNITIES/POPULATION: relying on help to assure a quick recovery EMERGENCY RESPONDERS: need immediate info to assist in response/recovery

PARTNER/COMMUNITY BENEFITS

EFFICIENT LOGISTICS: a speedy, coordinated response

BETTER QUALITY DATA: helping each other

SAFETY: protecting the community and the responders

RESPECT: understanding everyone's role and responsibility

COORDINATION: maximizing resources

COMMUNICATION: staying in touch with all of the partners

SITUATIONAL AWARENESS: what, when, where?

ACCOUNTABILITY: everyone is responsible for their actions

RECOVERY: recognition of and assistance with specific needs of community

PESILIENCY preparing communities to reduce impact from future disaster

MegaPrint
www.postersession.com

PROTOCOL PROGRESS - PLANS

- 0. post-Sept 2009 Poorly-coord surveys, Incompl data share
- US POST-TSUNAMI PROTOCOL Working Group formed, American Samoa, PRiMO mtg, Mar 2011
- 2. SCIENTIST FEEDBACK positive, Fall AGU, Dec 2011
- 3. AMER SAMOA GOVERNOR listened, welcomed, Jan 2012
- 4. NTHMP COORDINATION COMM endorsed Feb 2012
- 5. COASTAL / RISK MGMT FEEDBACK positive, PRiMO Mtg, Mar
- FEDERAL WG ON DISASTER IMPACT ASSESSMENT PLANS incl tsunami annex, OFCM, WG/DIAP, Mar
- NSF RAPID RESPONSE WORKSHOP All-hazards scientist recommendations to NSF, Jun
- 8. NSF NEES PROGRAM MGRS, NIST funds research, Jun
- 9. FEMA HQ RESPONSE NRF, pre-cleared missions, Jun
- 10. NTHMP MES / RISK WS MES/States approve, Risk feedback, Jul
- 11. PROTOCOL PLAN draft 31 Aug; submit Oceanography, publ Dec

PARTNER / COMMUNITY BENEFITS

- □ **EFFICIENT LOGISTICS**: a speedy, coordinated response
- BETTER QUALITY DATA: helping each other
- SAFETY: protecting the community and the responders
- □ RESPECT: understanding everyone's role / responsibility
- □ COORDINATION: maximizing resources
- □ COMMUNICATION: staying in touch with all partners
- □ SITUATIONAL AWARENESS: what, when, where?
- □ ACCOUNTABILITY: everyone responsible for their actions
- RECOVERY: recognition of and assistance with specific needs of community
- □ RESILIENCY: preparing communities to reduce impact from future disaster

PROTOCOL COMPONENTS

- Contact Designated event coordinator for situational awareness, planning, local support, etc
- 2. Obtain Official survey badge access
- 3. Coordinate with others govt, NGO, research
- 4. Include Local Experts/officials on your team
- 5. Check-in onsite who, where, needs, hot spots/issues
- 6. Heed all safety regulations, liability
- 7. Be prepared to answer questions by locals help, why
- Prepare and share plan / observations (survey/data collection) regular field reports
- 9. Check-out summary out-briefing to officials
- 10. Provide final data timely sharing for response and recovery (3-12 months), and for archiving (NGDC)

Thank You

Please send Feedback to

Laura Kong, ITIC, laura.kong@noaa.gov
Michael Shulters, USGS, shulters@usgs.gov
Rick Wilson, California Geological Survey, Rick.Wilson@conservation.ca.gov
Kevin Richards, Hawaii State Civil Defense, krichards@scd.hawaii.gov
Gen Tamura, FEMA Region IX, Gen.Tamura@fema.dhs.gov
Paula Dunbar, NGDC, Paula.Dunbar@noaa.gov